
HARYANA VIDHAN SABHA SECRETARIAT

NOTIFICATION

 The 17th March, 2006

No. 240-EA-2006/ In exercise of the powers conferred by
sub-section (1) read with sub section (1) of section 28 of the Right to
Information Act, 2005 (Central Act 22 of 2005), the Speaker,
Haryana Vidhan Sabha hereby makes the following rules providing for
information under the said Act, namely:-

1. Short title and commencement.

(1) These rules may be called the Haryana Vidhan Sabha
Secretariat Right to Information Rules, 2006.

(2) They shall come into force on the date of their
publication in the Official Gazette.

2. Definitions.

(1) In these rules, unless the context otherwise
requires,

(a) “Act” means the Right to Information

Act, 2005 (Central Act 22 of 2005).
(b) “Form” means a form, appended to

these rules.
(c) “Section” means the section of the Act.

(2) The words and expressions used in these rules,

but not defined, shall have the same meanings
as assigned to them in the Act.

3. Application for obtaining information.

(1) A person, who desires to obtain any

information admissible under the Act, shall make

an application in Form “A” to the State Public

Information Officer/State Assistant Public

Information Officer alongwith a fee as specified in

rule 5 of these rules.

(2) On the receipt of an application, made under

sub-rule (1) , the State Public Information

Officer/ State Assistant Public Information Officer

shall give a receipt in token thereof to the

applicant.

4. Deposit of fee.

(1) The fee shall be deposited with the Cashier of

Haryana Vidhan Sabha Secretariat either in cash

against proper receipt or by treasury challan [*or

through Indian Postal Order or Bank Draft]

__

*Inserted vide Notification dated 7th July, 2009

Section
2(m), 6
and 27

Section 6

(2) The amount of fee shall be credited to the

receipt head/account number of the Haryana

Government.

(3) On receipt of an application, submitted under

sub-rule (1) of rule 3, the State Public

Information Officer/State Assistant Public

Information Officer shall scrutinize the application

and shall assess how much fee is required to be

paid by the applicant for obtaining the

information.

(4) The fee assessed under sub-rule(3), shall be

informed to the applicant by the State Public

Information Officer/State Assistant Public

Information Officer in Form “B” within a period of

seven days from the receipt of application.

(5) In case the applicant fails to deposit the

requisite fee within a period of fifteen days after

the issuance of the intimation given to him under

sub-rule (4), it shall be construed that the

applicant is no longer interested in obtaining the

information, sought for, and his application shall

be deemed to have been filed.

5. Quantum of fee.

 (1) An application for obtaining any information under

sub-section (1) of section 6 shall be accompanied

with a fee of ` 50.

 (2) For providing an information under sub-section

(1) of section 7, the fee shall be charged from

the applicant at the following rates, namely:-

(a) ` 10 for each page in A-4 or A-3 size

paper, created or copied; and

(b) If information is to be provided on a

large size of paper than that of specified

in clause (a), the actual cost price of

such a paper shall be charged.

 (3) For providing an information under sub-section

(5) of section 7, the fee shall be charged from

the applicant at the following rates, namely:-

(a) ` 50 for providing information in a

floppy;

Section 6 & 7

(b) ` 100 for providing information in

diskette; and

(c) if information sought is of such a

nature, which is contained in a printed

document of which a price has been fixed,

then that information shall be provided after

charging the price, fixed for that printed

document. However, if only an extract or

page of such a printed document is asked for,

then a fee of ` 10 per page shall be charged.

(3) No fee for inspection of record shall be charged, if

such an inspection is made for one hour only.

However, if inspection is made for a period of more

than one hour, then a fee of rupees ten shall be

charged for every hour in excess of first hour.

FORM A

{See rule 3(1) }

To

 The State Public Information Officer/
 State Assistant Public Information Officer,
 (Name of the office with address)

1. Full name of the applicant:

2. Address:

3. Particulars of information required:-

(i) Subject matter of information*

(ii) The period to which the information relates**

(iii) Description of the information required***

(iv) Whether information is required by post or in person (the

actual postal charges shall be included in addition to the

fees.)

(v) In case by post (Ordinary, Registered or Speed)

Place:
 Signature of the Applicant
Date:
* Broad category of the subject to be indicated (such as

Grant/Government land/ Service matters/Licence etc.)

** Relevant period for which information is required to be indicated.

*** Specific details of the information are required to be indicated.

ACKNOWLEDGEMENT

Received your application dated ____________________, vide Diary

No____.________

Dated _______________.

 (Signature)
 State Public Information Officer/
 State Assistant Public Information
Officer

 Name of the Department/Office

FORM B

{See rule 4 (1) }

From

 State Public Information Officer/
 State Assistant Public Information Officer,
 (Name of the Department/Office)

To

 Name and address of the applicant.

Sir,

 Please refer to your application dated _____________

addressed to the undersigned requesting information regarding

_______________. The additional fee for supplying this information

to you is `________________.

2. You are hereby informed to pay the fee at this office

either in cash or in a Government treasury through challan and send a

copy of the challan [*or through Indian Postal Order or Bank Draft] to

this office within a period of fifteen days and collect the information on

______.

3. The amount of fee shall be deposited in the receipt

head/account No. (to be intimated to the applicant by the concerned

department.)

 Yours faithfully,

 (State Public Information Officer/
 State Assistant Public Information Officer.)

 SUMIT KUMAR
 SECRETARY,
 HARYANA VIDHAN SABHA,
 CHANDIGARH.

*[Inserted vide Notification dated 7th July, 2009]

To be circulated/ published under the provision of Section 4 (1)
(b) of the Right to Information Act, 2005.

 HARYANA VIDHAN SABHA SECRETARIAT

(i) Particulars of its organisation, functions and duties.

 The Haryana Vidhan Sabha, also called the Haryana

Legislative Assembly, came into being on 1st November,

1966 at the time of re-ogranisation of the State of Punjab.

Since then, this Institution has maintained its role as a

citadel of democracy and the most effective representative

body of the State of Haryana. It has its own House in the

building known as “Vidhan Bhawan” and the Punjab Vidhan

Sabha has also its own House in the same building.. At

present, the total number of Members in the House is 90.

Since the formation of the Haryana Vidhan Sabha, the

esteemed office of the Speaker has been held by several

eminent political personalities.

 The Haryana Vidhan Sabha consists of its own

independent Secretariat. This deals with the subjects

relating to the passing of bills, resolutions and other

Legislative business by the House. It also deals with the

Starred and Unstarred questions put by the Hon'ble

members. It also deals with the Governor's address which

is delivered to the House by the His Excellency , the

Governor of Haryana on the opening day of every first

session of the year and also session of newly elected

House. It has various committees of Members, which

deals with powers, privileges and amenities to the

members. The Committees of the House make

recommendations to the Govt. for smooth and effective

working of the Department concerned which is examined

during the year.

(ii) Powers and duties of its officers and employees.

 Hon'ble Speaker is over all Incharge of the Haryana

Vidhan Sabha and its Secretariat. The cases of following

nature are put to the Hon'ble Speaker for his final orders :-

 LEGISLATIVE SIDE :-

1. Administering the Oath of Office and secrecy to the newly
elected Member of the House.

2. Conducting of Election of Hon'ble Speaker and Hon'ble Deputy
Speaker

3. Permitting the admission of bills to be introduced in the House.

4. Admitting or disallowing the notices of starred/unstarred/short
notice questions, resolutions, Call Attention Notices,
Adjournment Motions and other Motions given by Hon'ble
Members under the Rules of Procedure and Conduct of
Business in the Haryana Vidhan Sabha.

5. Laying a copy of Governor's Address on the Table of the
House.

6. Recommending the bill passed by the House to the Governor
for his assent.

7. Constitution of Committees of the House.

8. Interpretation of Rules of the Rules of Procedure and Conduct
of Business in the Haryana Vidhan Sabha and any other Rule
framed under various Acts concerning the amenities to the
Hon'ble Members.

9. Conducts the proceedings of the House.

ADMINISTRATIVE SIDE :-

1. Making recommendations to the Govt. of the name for
appointment to the post of Secretary, Haryana Vidhan Sabha.

2. Making appointments of the Secretarial Staff of the Haryana
Vidhan Sabha.

3. Making promotions/demotions/suspension/reinstatement of the
staff of the Haryana Vidhan Sabha Secretariat.

4. Granting permission to various Committees of the House to
hold their meetings outside Chandigarh.

5. Sanctioning of Pension to the Ex-Legislators

(iii) Procedure followed in the decision making process,

including channels of supervision and accountability.

 The Legislative and Administrative functions being

performed by the Hon'ble Speaker, being Head of the

Legislature have been explained in Para (ii) above.

(iv) Norms set by it for the discharge of its functions.

 The Secretary, Haryana Vidhan Sabha is the Head of

Department. The status of the Secretary is equivalent to

that of Secretary to Govt. as per orders issued by the

Punjab Government vide letter dated 5th May, 1955. He is

appointed by the Govt. in consultation with the Hon'ble

Speaker. He assists the Hon'ble Speaker in deciding the

matters on the following points:-

a) making appointments/promotions/demotions/
suspension/reinstatement of the staff of the
Haryana Vidhan Sabha Secretariat

 b) recommending the admitting or disallowing the

notices of starred/ unstarred/short notice questions,
resolutions, Call Attention Notices, Adjournment
Motions and other Motions given by Hon'ble Members
under the Rules of Procedure and Conduct of
Business in the Haryana Vidhan Sabha.

 He sanctions leave/G.P.Fund Advances/Other
Advances to the staff of the Sabha Secretariat and purchase of
store items for the Sabha Secretariat. He is assisted in his wok
by two Joint Secretaries, two Deputy Secretaries, three Under
Secretaries, One Secretary to Speaker, one Accounts Officer and
one Research Officer.

(v) Rules, regulations, instructions, manuals and

records, held by it or under its control or used by its
employees for discharging its functions:--

 No specific Rules, regulations, instructions, manuals

and records are held by the Haryana Vidhan Sabha

Secretariat. However, the day to day administration is run

as per provisions of the Haryana Vidhan Sabha Secretariat

Service Rules, 1981, Haryana Civil Services/Financial Rules

and the instructions issued by the Govt. approved/adopted

by the Speaker from time to time in the Administrative

side.

 The provisions of Rules of Procedure and Conduct of

Business in the Haryana Vidhan Sabha is made applicable

for the conduct of proceedings of the House.

(vi) Statement of the categories of documents that are
held by it or under its control:--

 The Haryana Vidhan Sabha Secretariat hold and

control the documents/record and papers belonging to the

Assembly, its Committees and Legislative Assembly

Secretariat

(vii) Particulars of any arrangement that exists for
consultation with, or representation by the members
of the public in relation to the formulation of its
policy or implementation thereof:--

 In this regard, it is stated that the Haryana Vidhan

Sabha Secretariat does not have any mechanism in this

behalf as it does not directly deal with public with regard to

any policy, administration thereof.

(viii) Statement of the boards, councils, committees and
other bodies consisting of two or more persons
constituted as its part or for the purpose of its
advice, and as to whether meetings of those boards,
councils, committees and other bodies are open to
the public, or the minutes of such meetings are
accessible for public :--

 The Haryana Vidhan Sabha Secretariat as such does

not have Committees and other bodies, as its part or for

the purpose of its advice. However, in the Committee

system, there are a number of Committees of the Haryana

Vidhan Sabha. The reports of the various Committees are

prepared on the basis of the proceedings of the meetings

of the Committees and the same are laid on the Table of

the House. Prior to laying on the Table of the House the

proceedings use marked as 'Confidential' and proceedings

are not made public. Only the report is available for the

public. The details of Committees are given below :-

Sr.
No. Name of Committee

No. of
Members

Functions

1. Business Advisory Committee 7 It recommends the allocation of
time that should be allocated for
the discussion on Govt. bills and
other Govt. business in
consultation with the Leader of
House. It also has the power to
indicate in the proposed time-
table, the different hours at
which the various stages of the
bills and the other Govt.
business shall be completed.

2. Committee on Public Accounts 9 It scrutinizes the appropriation
accounts of Govt. of Haryana
and the report of the CAG. It

also examines the accounts
showing the appropriation of the
sums granted by the Vidhan
Sabha to meet the expenditure
of the Govt. of Haryana and such
other accounts laid before the
Vidhan Sabha

3. Committee on Estimates 9 It reports as to what economies,
improvement in organisations,
efficiency or administrative
reforms, consistent with the
policy underline the estimate
could be effective. It examines
whether the money is well laid
out within the limits of the policy
implied in the estimates and
suggests the form in which the
estimates shall be presented to
the House.

4. Committee on Public
Undertakings

9 It examines the reports and
accounts of the Public
undertakings specified in
Schedule II and other public
undertakings as may be referred
to it by the Speaker. It also
examines the reports of CAG on
public undertakings.

5. Rules Committee 8 To consider matters of

procedure and Conduct of
Business in the House and to
recommend any amendment or
an addition to these Rules.

6. Committee of Privileges 10 It examines a question of
privilege refer to it and
determines whether a breach of
privilege is involved, nature of
breach and the circumstances
leading to it.

7. Committee on Government
Assurances

9 It examines the assurances
given by Ministers from time to
time on the floor of the House.
It also examines the kind of
assurances given and the name
of Department to which they
relate apart from the extent to
which these have been
implemented.

8. Committee on Subordinate
Legislation

8 It scrutinizes as to whether the
powers to make regulation,
Rules, Sub-Rules, By Laws etc.
conferred by the Constitution or
delegated by Legislature are
being properly exercised within
such delegation.

9. General Purposes Committee It considers matters concerning
the affairs of the House as may
be referred to it by the Speaker
from time to time.

10. Library Committee 6 It advices upon the matters
connected with the Members
Library.

11

House Committee

5

It considers the matters
connected with the comfort and
convenience of Members of the
House.

12. Committee on Petitions 7 It examines every petition
referred to it by the Speaker.

13. Committee on Welfare of
Scheduled Castes/Scheduled
Tribes and Backward Classes

9 It examines the report of the
National Commission for
Scheduled Castes and
Scheduled Tribes, Govt. of India
in so far as the Haryana State is
concerned. It examines the
measures taken by the Govt.
SCs/STs/BCs in services having
regard to the provision of
Article 335 of the Constitution
of India.

 However, the further details can be seen in the Rules of
Procedure and Conduct of Business in the Haryana Vidhan Sabha
(Haryana Legislative Assembly).

(ix) Directory of its officers and employees:--

Directory of Officers of the Haryana Vidhan Sabha Secretariat
may be perused at Annexure-A.

(x) Monthly remuneration received by each of its officers and

employees, including the system of compensation as
provided in its regulations.

The remuneration received by each Officers and officials of the
Haryana Vidhan Sabha Secretariat may be perused at Annexure-
B.

(xi) Budget allocated to each of its agency, indicating the

particulars of all plans, proposed expenditures and reports
on disbursements made:--

Since there is no agency in the Haryana Vidhan Sabha

Secretariat, the budget allocation, proposed expenditures for the
current financial year may be perused at Annexure-C.

(xii) Manners of execution of subsidy programmes,
including the amounts allocated and the details of
beneficiaries of such programmes:-

In this regard, it is stated that the Haryana Vidhan Sabha
Secretariat does not execute to any subsidy programmes. As such, no
information can be supplied on this point.

(xiii) Particular of recipients of concessions, permits or
authorisations granted by it:-

The Haryana Vidhan Sabha Secretariat does not grant any

concessions, permissions or authority. As such, no information can be
supplied on this point.

(xiv) Details in respect of the information, available to or
held by it, reduced in an electronic form:-

 The Haryana Vidhan Sabha Secretariat does not hold or sought
information. As such, this require to be make public. However, it is
stated that information with regard to the Bills passed or Questions put
in the various Sessions of the Haryana Vidhan Sabha Secretariat as
well as the Presiding Officers Conference, present or past, will be
available on the official website of the Haryana Vidhan Sabha i.e.
www.haryanaassembly.gov.in

(xv) Particulars facilities available to citizens for
obtaining information, including the working hours
of a library or reading room, if maintained for public
use:-

In this regard, it is stated that the Haryana Vidhan Sabha has a

well maintained and established Library and Reading Room and it is
not meant for public. Further, it is restricted only to the Hon'ble
Members and staff members of the Haryana Vidhan Sabha Secretariat.

(xvi) Names, designations and other particulars of the Public

Information Officers:-

 In this regard, it is stated that there is no post of Public
Information Officer in the Haryana Vidhan Sabha Secretariat. However,
Shri Puran Mal Saini, Under Secretary,Haryana Vidhan Sabha
Secretariat has been appointed/designated as the State Public
Information Officer and Shri Kanwar Singh, Law Officer, has been
appointed/designated as Assistant State Public Information Officer.

 (xvii) Other information as may be prescribed and

thereafter update these publications every year:-

 In this regard, Shri Rajender Kumar, Additional Secretary has
been appointed as First Appellate Authority. A copy of the Haryana
Vidhan Sabha Right to Information Rules, 2006 has been got retained
to all the Branch Incharges and Branch Officers of this Secretariat.
Copy of the aforesaid Rules has also been displayed on notice board
for information.

 Under Secretary,
 for Secretary,

Annexure A’

HARYANA VIDHAN SABHA SECRETARIAT

(AS ON 13.02.2012)

Sr No Name &
Place of Sitting

Designation & Work Allotted Phones & E-mail

1 Sh. Kuldeep Sharma Hon'ble Speaker 0172-2740030 (O)
0172-2741523 (Ext. 101)
Fax-0172-2747075

e-mail. speaker@hry.nic.in

2 Sh. Akram Khan
68, 1st Floor

Hon'ble Deputy Speaker 0172-2741662 (O)
Fax- 0172-741662 (O)

3 Sh. Sumit Kumar
71, 1st Floor

Secretary 0172-2740785 (O)
0172-2746758 (R)
Fax- 0172-2740430 (O)
0172-2741523 (Ext 104)
e-mail. secretaryvs@hry.nic.in

4. Sh. Kuldip Singh
69, 1st Floor

Additional Secretary
(i) Committee on Public Accounts

0172-2741523(Ext105)(O)
0172-2730473(R)
9988998820 (M)
e-mail.
jointsecretaryvs@hry.nic.in

5. Sh. Rajender Kumar
Nandal
123-124, 2nd Floor

Additional Secretary
(i) Committee on Public Undertakings
(ii) First Appellate Authority under Right
to Information Act, 2005

0172-2741523 (Ext 201)(O)
9478402919 (M)

6. Sh Subhash Chander
123-124, 2nd Floor

Deputy Secretary
(i) Drawing and Disbursing Officer
(ii) Working as Secretary to Hon'ble
Speaker Branch.

0172-2741523 (Ext 101) (O)
0172-2652096(R)

7. Sh. Puran Mal

123-124, 2nd Floor

Under Secretary
(i) Legislation Branch,
(ii) Committee on Subordinate
 Legislation
(iii) Business Advisory Committee.
(iv) Rules Committee
(v) Anti Defection Law
(vi) Work relating to Legal Cell
(vii) Committee of Privileges
(viii) Translation Branch
(ix) Nodal Officer for Court cases
(x) State Public Information Officer under
Right to Information Act, 2005

0172-2741523(Ext 202)(O)
0172-2723138 (R)

8.

Sh. Joga Singh
123-124, 2nd Floor

Under Secretary
(i) MLAs Hostel Branch
(ii) House Committee
(iii) CA/TA Branch
(iv) Notice Office.
(v) Committee on Welfare of Scheduled
 Castes, Scheduled Tribes and
 Backward Classes.

0172-2741523 (Ext 204) (O)
0172-2687049(R)

9.

Smt. Beermati
125, 2nd Floor

Under Secretary
(i) Question Branch
(ii) Govt. Assurances Committee.

0172-2741523(Ext. 205) (O)
0172-2746758(R)

10. Sh. Balwant Singh

123-124, 2nd Floor

Under Secretary
(i) General Branch
(ii) Research & Conference Branch
(iii) Publication Branch
(iv) Library & Library Committee

0172-2741523(Ext 404) (O)
0172-2609916(R)

11. Sh. V.K. Kakkar
123-24, 2nd Floor

Superintendent
(i) Committee on Public Accounts.
(ii) Establishment Branch
(iii) Chamber Branch
(iv) Committee on Petitions
(v) Computer Branch.
(vi) Committee on Trusts/Societies

0172-2741523(Ext 206) (O)
9417132401 (M)

12.

Smt. Pardeep Kaur
128, 2nd Floor

Research Officer
(i) Research & Conference Branch
 through D.S.
(ii) Library & Library Committee

0172-2741523(Ext. 216) (O)

13. Sh. Yashvir Singh
71, 1st Floor

Accounts Officer
(i) Private Secretary to Secretary
(ii) As officer Incharge Loans & Pension
Branch
(iii) Pay fixation and Pension cases;

0172-2741523 (Ext.107) (O)
0172-2695862 (R)

14. Sh. Rajinder Singh
1st Floor

Reporter
Working as PS to Deputy Speaker

0172-2741523(Ext.106) (O)
0172-2685057 (R)

15. Sh. Pritam Singh
125,2nd Floor

Superintendent
(i) Questions Branch
(ii) Govt. Assurance
(iii) Establishment Branch

0172-2741523(Ext. 210) (O)
0172-2595461(R)

16. Sh. Dharam Pal Sindhu

125, 2nd Floor,
Superintendent
Committee on Public Undertakings Branch

0172-2741523 (Ext. 208)(O)
0172-2706135 (R)

17.

Sh. Vishnu Dev
132, 2nd Floor

Law Officer
(i) Legislation Branch
(ii) Work relating to Anti Defection Law

0172-2741523(Ext.223) (O)
94171 62177 (M)

18.

Sh. Kanwar Singh
128, 2nd Floor

Law Officer
(i) Legal Cell
(ii) Committee of Privileges
(iii) State Assistant Public Information
under Right to Information Act, 2005

0172-2741523(Ext.216) (O)
 (M) 94173 07716

19. Sh. Ankit Dhull
130, 2nd Floor

Committee Officer
(i) Establishment Branch
(ii) Public Accounts Committee.

0172-2741523 (Ext.220) (O)
09915344457 (M)

20. Sh. Balwan Singh
126, 2nd Floor

Superintendent
Reporting/Publication Branch

0172-2741523(Ext.213) (O)
0172-2747137(R)

21. Sh. Rajinder Kumar
130, 2nd Floor

Superintendent
(i) Chamber Branch including
Maintenance of Vehicles.

0172-2741523 (Ext. 221) (O)

 22. Sh. Pushpender,
131, 2nd Floor

Superintendent
General Branch

0172-2741525-28 (Ext. 222)
(O)

23. Sh. Bhom Singh
135, 2nd Floor,

Superintendent
MLAs Hostel Branch

0172-2741523 (Ext. 227)(O)
9417594784 (M)

24. Sh. Pawan Saroha
125, 2nd Floor

 Superintendent
Loans & Pension Branch

0172-2740047 (O)

25. Sh. Narinder Malik
Basement

Liaison Officer
(i) Coordination of Committee work;
(ii) He will supervise the work of Watch
and Ward Officer.

0172-2741523(Ext.405) (O)
0172-2555228 (R)

26. Sh. Inderjit Singh Grewal
Basement

Superintendent
Translation Branch

0172-2741523(Ext.404) (O)

27. Sh. Baru Singh
134, 2nd Floor,

Superintendent
(i) CA/TA Branch
(ii) Committee on Welfare of SC/ST and
BC Branch

0172-2741523(Ext.227) (O)

28. Sh. Kulbir Singh
129, 2nd Floor

Law Officer
(i) Incharge, Computer Section
(ii) Estimates Committee

0172-2741525 (Ext. 219)
09671900009 (M)
itcellvs@hry.nic.in

29. Sh. Mukesh Gupta
126, 2nd Floor

Editor of Debates
Reporting Branch

0172-2741525 (Ext. 213)
9417061838 (M)

Annexure-B
As it stood on

07.05.2010

Sr. Name Designation Monthly

Remunaration
No. received by the

Officers/Officials
 S/Sh. Gross Amount (in

`)
1 Sumit Kumar Secretary 81890/-
2 Kuldip Singh Additional Secretary 19449/-

3 Dayanand Sheokand Deputy Secretary 41567/-
4 Subhash Chander Deputy Secretary 40258/-
5 Puran Mal Under Secretary 37531/-
6 Joga Singh Under Secretary 37693/-

7 Beermati Under Secretary 34682/-

8 Balwant Singh
Makkar Under Secretary 38413/-

9 Vijay Kumar Kakkar Secretary to Speaker 45617/-
10 Yashvir Singh Accounts Officer 28755/-
11 Smt. Pardeep Kaur Research officer 27187/-
12 Purushotam Dutt Private Secretary 38599/-
 Rajinder Singh
13 Panchal Private Secretary 33833/-
14 Bhom Singh Superintendent 36287/-
15 Rajender Kumar Superintendent 30400/-
16 Pritam Singh Superintendent 31166/-

17 Sh. Dharampal
Sindhu Superintendent 31710/-

18 Hardev Singh Superintendent 40431/-
19 Inderjit Singh Superintendent 33188/-
20 Baru Singh Superintendent 31169/-
21 Balwan Singh Editior of debates 40228/-
22 Narender Singh Malik Liasion officer 30846/-
23 Vishnu Dev Law Officer 29794/-
24 Kanwar Singh Law Officer 26040/-
25 Mangal Sain Chief Reporter 35962/-
26 Mukesh Gupta Reporter 37606/-
27 Mahesh Sharma Reporter 37606/-
28 Rajinder Chauhan Reporter 32844/-
 Mahender Kumar
29 Apreja Reporter 36970/-
30 Jai Parkash Reporter 31453/-
31 Usha Reporter 35327/-
32 Jaswant Singh Reporter 30279/-
33 Rajesh Kumar Reporter 30279/-
34 Manjit Singh Reporter 27997/-
35 Joginder Singh Reporter 27997/-
36 Rajinder Singh Reporter 27980/-

37 Om Parkash Rana Reporter 24460/-
38 Kamlesh Personal Assistant 27352/-
39 Saroj Kumari Personal Assistant 32605/-
40 Satish Kumar Personal Assistant 34595/-
41 Banwari Lal Dy. Superintendent 30310/-
42 Satish Chand Dy. Superintendent 30877/-
43 Suresh Yadav Dy. Superintendent 30877/-
44 Dev Dutt Dy. Superintendent 28008/-
45 Parkash Chander Dy. Superintendent 28757/-
 Assistant Research
46 William Officer 26084/-
47 Jagpati Bai Research Assistant 22749/-
 Assistant Research
48 Chuni Lal Officer 27271/-
 Resident Assistant cum
49 Neelam Bala Care Taker 27867/-
50 Daman Bala Assistant Librarian 21813/-
51 Ramesh Technical Supervisor 28877/-
52 Devedner Technical Supervisor 23734/-
53 Ramdhan Hooda Technical Supervisor 23288/-
 Senior Scale
54 Manju Stenographer 26680/-
 Junior Scale
55 Anil Kumar Stenographer 24317/-
 Junior Scale
56 Sunita Rani Stenographer 22628/-
 Junior Scale
57 Sanjay Kumar Stenographer 18737/-
58 Gulzar Singh Cashier 21200/-
59 Sharan Pal Assistant 23471/-
60 Rupinder Kaur Assistant 20507/-
61 Harinder Pal Assistant 22812/-
62 Laxmi Narain Assistant 24557/-
63 Prem Chand Nain Assistant 24557/-
64 Ram Niwas Yadav Assistant 28141/-
65 Mohan Singh Bist Assistant 24071/-
66 Tarlochan Kaur Assistant 27483/-
67 Nishabar Singh Assistant 26910/-
68 Om Parkash Sharma Assistant 23086/-
69 Shyam Lal Assistant 23086/-
70 Jagtar Singh Assistant 26352/-
71 Asha Rani Assistant 22573/-
72 Kuldeep Singh Assistant 25763/-
73 Kamal Kishore Assistant 22573/-
74 Satish Kumar Assistant 21533/-
75 Jaswant Singh Assistant 24649/-
76 Sarwan Kumar Assistant 21533/-
77 Paramjit Kaur Assistant 24649/-

78 Ram Singh Assistant 21115/-
79 Balbir Assistant

80 Balvinder Kaur Assistant 23859/-
81 Sanjeev Kumar Assistant 20845/-
82 Dalbir Singh Assistant 23471/-
83 Balbir Singh Assistant 23084/-
84 Rajveer Singh Assistant 22712/-
85 Karam Singh Assistant 20602/-
86 Gurbaj Singh Assistant 22712/-
87 Mohinder Kumar Assistant 19522/-
88 Zile Singh Proof Reader 17625/-
89 Rajender Kumar Proof Reader 19875/-
90 Ved Pal Proof Reader 18625/-
91 Sukhjit Singh Sr. Translator 30289/-
92 Rajan Kumar Sr. Translator 25090/-
93 Shamsher Singh Sr. Translator 23733/-
94 Bhim Singh Jr. Translator 22870/-
95 Yadvinder Yadav Computer Operator 13109/-
96 Rajpal Singh Data Entery Operator 15017/-
97 Subhash Chander Data Entery Operator 15017/-
98 Rakesh Kumar Data Entery Operator 15017/-
99 Manhor Lal Personal Assistant 22712/-
100 Sultan Singh Clerk 17296/-
101 Banarsi Dass Clerk 15134/-
102 Surinder Singh Clerk 15134/-
103 Ravinder Singh Clerk 16738/-
104 Vikram Singh Clerk 16738/-
105 Balwant Singh Clerk 12506/-
106 Darshan Kumar Clerk 12933/-
107 Makhan Lal Clerk 14041/-
108 Ram Niwas Clerk 14041/-
109 Vinod Kumar Clerk 14041/-
110 Jai Singh Clerk 14041/-
111 Satish Kumar Clerk 14041/-
112 Shamsher Singh Clerk 14041/-
113 Joginder Singh Clerk 12289/-
114 Krishan Chander Clerk 14041/-
115 Mata Bakash Clerk 12940/-
116 Vikramjit Singh Clerk 13793/-
117 Palwinder Singh Clerk 13793/-
118 Jagat Singh Clerk 13793/-
119 Virender Kumar Clerk 13793/-
120 Ramesh Chander Clerk 12380/-
121 Dharambir Singh Clerk 13365/-
122 Kuldeep Sain Clerk 12204/-
123 Ombir Clerk 13793/-
124 Shiv Kumar Clerk 13082/-
125 Anil Kumar Hindi Typist 14521/-

126 Youdhvir Singh Hindi Typist 14521/-
127 Ajay Kumar Hindi Typist 13793/-
128 Jagpal Singh Punjabi Typist 14041/-
129 Madhu Kashyap Recepstionst 22628/-
130 Ramesh Singh Copy Holder 14326/-
131 Surjit Singh Copy Holder 13298/-
132 Samunder Singh Telephone Operator 26885/-
133 Kartar Singh Telephone Operator 20000/-
134 Dharambir Telephone Operator 24317/-
135 Vakil Singh Telephone Operator 23356/-
136 Rajesh Kadian Telephone Operator 18737/-
137 Vinod Kumar Telephone Operator 17745/-
138 Hari Singh Yadav Watch & Ward Assistant 21701/-
139 Lal Singh Watch & Ward Assistant 20851/-
140 Jai Singh, Watch & Ward Assistant 19163/-
141 Anil Kumar Watch & Ward Assistant 19393/-
142 Ajit Singh Watch & Ward Assistant 19393/-
143 Labh Singh Watch & Ward Assistant 19393/-
144 Mangat Ram Watch & Ward Assistant 19393/-
145 Mohan Lal Watch & Ward Assistant 16494/-
146 Ishwar Singh Watch & Ward Assistant 18416/-
147 Hari Singh Ror Watch & Ward Assistant 18416/-
148 Inderjit Singh Watch & Ward Assistant 18060/-
149 Suresh Kumar Watch & Ward Assistant 18416/-
150 Sunita Rani Watch & Ward Assistant 15802/-
151 Bala Rani Watch & Ward Assistant 15802/-
152 Chander Shekhar Watch & Ward Assistant 16112/-
153 Ashok Kumar Watch & Ward Assistant 18416/-
154 Hawa Singh Watch & Ward Assistant 18060/-
155 Sanjay Kumar Watch & Ward Assistant 17316/-
156 Mohinder Singh Watch & Ward Assistant 16479/-
157 Sanjeev Kumar Watch & Ward Assistant 14551/-
158 Karambir Singh Watch & Ward Assistant 14551/-
159 Balraj Watch & Ward Assistant 14061/-
160 Kuldeep Singh Watch & Ward Assistant 14061/-
161 Rajeev Kumar Watch & Ward Assistant 13813/-
162 Amar Singh Watch & Ward Assistant 20432/-
163 Nishan Singh Watch & Ward Assistant 20000/-
164 Hari Singh Watch & Ward Assistant 17471/-
165 Anoop Singh Telephone Attendant 26862/-
166 Jagat Singh Telephone Attendant 24219/-
167 Jagdeep Singh Telephone Attendant 27727/-
168 Om Parkash Telephone Attendant 23365/-
169 Chander Parkash Telephone Attendant 22532/-
170 Daljit Singh Telephone Attendant 23837/-
171 Jai Bhagwan Bill Messanger 16029/-

172 Vijay Kumar Record Restore 25073/-
173 Surender Kumar Record Restore 16728/-
174 Manjoor Singh Driver 25060/-
175 Ravinder Singh Driver 22485/-
176 Som Dev Gestetner Operator 22916/-
177 Prem Chand Gestetner Operator 17296/-
178 Nasib Singh. Cycle Shad Attendant 11457/-
179 Sanjay Kumar Daftri 12805/-
180 Joginder Jamadar 12883/-
181 Veer Bhan Jamadar 12867/-
182 Karan Singh Jamadar 12898/-
183 Ashwani Kumar Door Keeper 14339/-
184 Chander Kala Door Keeper 12956/-
185 Ishwar Singh Gaur Door Keeper 14738/-
186 Ram Lakhan Pal Door Keeper 14494/-
187 Sahab Singh Door Keeper 14494/-
188 Raju Door Keeper 13752/-
189 Ishwar Singh Yadav Door Keeper 13550/-
190 Raj Kumar Door Keeper 13145/-
191 Hari Singh Peon 12372/-
192 Smt. Kamlesh Kumari Peon 15142/-
193 Gurnam Singh Peon 11627/-
194 Parbhati Davi Peon 12359/-
195 Ram Roop Peon 11984/-
196 Kapil Dev Peon 10550/-
197 Ranjeet Ram. Peon 11627/-
198 Balkar Singh. Peon 11627/-
199 Surinder Kumar. Peon 11627/-
200 Sanjay Kumar Peon 11627/-
201 Satyawan Singh. Peon 11627/-
202 Mohd. Mizan Peon 10091/-
203 Sandeep Kumar Frash 11457/-
204 Balvinder Singh Frash 11984/-
205 Nar Singh Messanger 11457/-
206 Mehar Singh Chowkidar 16510/-
207 Sohan Singh Chowkidar 14492/-
208 Balraj Chowkidar 11627/-
209 Shiv Kumar Chowkidar 11627/-
210 Balzora Sweeper 16596/-
211 Dharam Pal Sweeper 14612/-
212 Jagir Ram Sweeper 15744/-
213 Sat Pal Sweeper 12334/-
214 Jagwant Singh Sweeper 11977/-
215 Basau Ram Sweeper 11977/-
216 Sharven Kumar Sweeper 11977/-
217 Anil Kumar Sweeper 11807/-
218 Sawarnjit Singh Library Attendant 13518/-

219 Suresh Library Attendant 13518/-
220 Rajender Kumar Joint Secretary 44075/-
221 Pawan Saroha Superintendent 28346/-
222 Pushpinder Singh Superintendent 23966/-
223 Gurvinder Singh Liasion Officer 21625/-
224 Tejpal Singh Public Releation Officer 24415/-
225 Ankit Dhull Committee Officer 24415/-
226 Balraj Singh Reporter 27980/-
227 Naresh Deshwal Reception Officer 21968/-
228 Jyoti Librarian 20464/-
229 Sarla Rani Jr. Scale Stenographer 16738/-
230 Vipin Gulati Jr. Scale Stenographer 16738/-
231 Suresh Kumar Jr. Scale Stenographer 16738/-
232 Jitender Kumar Jr. Scale Stenographer 16738/-
233 Sanjay Garg Typist 15792/-
234 Vanita Kadian Jr. Translator 16267/-
235 Manoj Kumar, Computer Operator 13365/-
236 Suman Data Entery Operator 13018/-
237 Ashok Kumar Data Entery Operator 12646/-
238 Ajit Singh Data Entery Operator 12646/-
239 Ram Kumar Clerk 11865/-
240 Narender Mor Clerk 12646/-
241 Vikas Kumar Clerk 12289/-
242 Jagbir Singh Redhu Clerk 12646/-
243 Amit Clerk 12646/-
244 Sanjay Clerk 12646/-
245 Naveen Jakhar Clerk 12289/-
246 Suresh Kumar Clerk 12289/-
247 Ajay Kumar Clerk 12289/-
248 Anil kumar Clerk 12646/-
249 Sunil Kumar Clerk 12646/-
250 Jagbir Singh Kadian Clerk 12289/-
251 Smt. Mamta Typist 13405/-
252 Vandana Shukla Receptionist 13405/-
253 Surender Singh Watch & Ward Assistant 12666/-
254 Sunil kumar Watch & Ward Assistant 12666/-
255 Anoop Singh Driver 16998/-
256 Davinder Singh Peon 11147/-
257 Renu Bala Peon 9821/-
258 Anoop Singh Peon 10542/-
259 Ravinder Singh Peon 10542/-
260 Sandeep Kumar Peon 10542/-
261 Rohtash Peon 10542/-
262 Sant Singh Peon 10542/-
263 Parmender Kumar Peon 10542/-
264 Dilbag Frash 10837/-
265 Hari Om Frash 10542/-

266 Jitender Frash 10542/-
267 Sandeep Messanger 10542/-
268 Surender Kumar Chowkidar 11147/-
269 Gurbaj Lal Chowkidar 11147/-
270 Sant Ram Chowkidar 11147/-
24 Tejpal Singh Public Releation Officer 24415/-

225 Ankit Dhull Committee Officer 24415/-
226 Balraj Singh Reporter 27980/-
227 Naresh Deshwal Reception Officer 21968/-
228 Jyoti Librarian 20464/-
229 Sarla Rani Jr. Scale Stenographer 16738/-
230 Vipin Gulati Jr. Scale Stenographer 16738/-
231 Suresh Kumar Jr. Scale Stenographer 16738/-
232 Jitender Kumar Jr. Scale Stenographer 16738/-
233 Sanjay Garg Typist 15792/-
234 Vanita Kadian Jr. Translator 16267/-
235 Manoj Kumar, Computer Operator 13365/-
236 Suman Data Entery Operator 13018/-
237 Ashok Kumar Data Entery Operator 12646/-
238 Ajit Singh Data Entery Operator 12646/-
239 Ram Kumar Clerk 11865/-
240 Narender Mor Clerk 12646/-
241 Vikas Kumar Clerk 12289/-
242 Jagbir Singh Redhu Clerk 12646/-
243 Amit Clerk 12646/-
244 Sanjay Clerk 12646/-
245 Naveen Jakhar Clerk 12289/-
246 Suresh Kumar Clerk 12289/-
247 Ajay Kumar Clerk 12289/-
248 Anil kumar Clerk 12646/-
249 Sunil Kumar Clerk 12646/-
250 Jagbir Singh Kadian Clerk 12289/-
251 Smt. Mamta Typist 13405/-
252 Vandana Shukla Receptionist 13405/-
253 Surender Singh Watch & Ward Assistant 12666/-
254 Sunil kumar Watch & Ward Assistant 12666/-
255 Anoop Singh Driver 16998/-
256 Davinder Singh Peon 11147/-
257 Renu Bala Peon 9821/-
258 Anoop Singh Peon 10542/-
259 Ravinder Singh Peon 10542/-
260 Sandeep Kumar Peon 10542/-
261 Rohtash Peon 10542/-
262 Sant Singh Peon 10542/-
263 Parmender Kumar Peon 10542/-
264 Dilbag Frash 10837/-
265 Hari Om Frash 10542/-

266 Jitender Frash 10542/-
267 Sandeep Messanger 10542/-
268 Surender Kumar Chowkidar 11147/-
269 Gurbaj Lal Chowkidar 11147/-
270 Sant Ram Chowkidar 11147/-

